CP measurements in Bs decays to charm

Azizur Rahaman (for the CDF collaboration) University of Pittsburgh

4th International Workshop on the Unitarity Triangle Nagoya University, Nagoya, Japan December 12-16, 2006

Plan

- Introduction
 - B-physics at Tevatron
 - CDF-II detector
- Towards the measurement of angle $\gamma(\Phi_3)$
 - CKM Matrix and angle γ
 - GLW Method
 - Measurement of BR(B⁻ D⁰K⁻)/BR(B⁻ D⁰ π ⁻)
- Towards the measurement of $\Delta\Gamma/\Gamma$
 - Motivation
 - Mehodology
 - Measurement of BR(B_s $D_s^+D_s^-)/BR(B^0 D_s^+D_s^-)$
- Conclusion and summary

B-physics at Tevatron

World Highest Energy Collider

RUN II started in 2001:

- s=1.96 TeV
- Record luminosity: $L = 237.0 \times 10^{30} \text{cm}^{-2} \text{s}^{-1}$
- Delivered: Ldt 2.0 fb⁻¹

Collider Run II Integrated Luminosity

- Tevatron is a source of all B-hadron species: B_d , B_u , B_c , B_s , $\Lambda_{b_{s,1},b_s}$
- $\sigma_b = 29.4 \pm 0.6 \pm 6.2 \,\mu b \,(|\eta| < 1)$ at CDF
- Huge cross-section compared to B-factories but proportionally large backgrounds ($\approx 10^3$)
- Events have to be selected with specific triggers

Displaced track trigger

4/21

Silicon Vertex Trigger (SVT):

Applied at L2 in a cascade of three level trigger system

Hadronic B trigger:

at least two tracks with

- p_T > 2 GeV
- 120 μ m < $|d_0|$ < 1 mm

•

CDF-II detector

CDF II Detector:

multi-purpose detector

• excellent momentum resolution $\sigma(p)/p<0.1\%$

Vertex resolution:

• SVXII, LOO

• Particle Identification:

TOF, dE/dx in COT

CKM Matrix and angle y

The CKM matrix:

Wolfenstein parametrization: $= 0.2272 \pm 0.0010$

$$V = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix} = \begin{pmatrix} 1 - \lambda^2/2 & \lambda & A\lambda^3(\rho - i\eta) \\ -\lambda & 1 - \lambda^2/2 & A\lambda^2 \\ A\lambda^3(1 - \rho - i\eta) & -A\lambda^2 & 1 \end{pmatrix}$$

The orthogonality condition between 1st and 3rd column:

$$V_{ud}V_{ub}^* + V_{cd}V_{cb}^* + V_{td}V_{tb}^* = 0$$
 Expect $\sim 57\pm9^{\circ}$

Test SM: measure all sides and angles and check the consistency

A very naïve cross check: $a(\Phi_2) + \beta(\Phi_1) + \gamma(\Phi_3) = 2\pi$

Methods to measure y

Several ways to measure Φ_3 depending on D^0 decay mode $_h$

- GLW Method: flav + CP
- ADS Method : flav + DCS
- Dalitz Method : $K_s^0 \pi^+ \pi^-$

Consider: B- D_{CP}K-

with $D_{CP} = 1/\sqrt{2}(D^0 \pm \overline{D^0})$

Example D_{CP} :

CP even: K^+K^- , $\pi^+\pi^-$

CP odd : $K_s \pi^{0}$, $K_s \Phi$, $K_s \omega$, $K_s \rho^{0}$

GLW Method

$$B^{\pm} \to D^0_{CP\pm} K^{\pm}$$

$$B^\pm o D^0_{CP\pm} K^\pm$$
 where $D^0_{CP\pm} = (D^0 \pm \bar{D^0})/\sqrt{2}$

PLB 253 (1991) 483 PLB 265 (1991) 172

$$\sqrt{2}A(B^- \to D^0_{CP+}K^-) = A(B^- \to \bar{D^0}K^-) + A(B^- \to D^0K^-) = |A|e^{-i\gamma}e^{i\delta} + |\bar{A}|e^{i\bar{\delta}}$$

$$\sqrt{2}A(B^+ \to D^0_{CP+}K^+) = A(B^+ \to D^0K^+) + A(B^+ \to \bar{D^0}K^+) = |A|e^{i\gamma}e^{i\delta} + |\bar{A}|e^{i\bar{\delta}}$$

Construct two triangles from above six processes which give one of the solutions for y

Note:

$$A(B^+ \to \bar{D^0}K^+) = A(B^- \to D^0K^-)$$

> No CP violation

$$A(B^+ \to D^0_{CP+} K^+) \quad \ A(B^- \to D^0_{CP+} K^-)$$

> CP violated

GLW Method (cont...)

• But Interference between

$$B^{-} \to D^{0}K^{-} \to (K^{+}\pi^{-})K^{-}$$
and
$$B^{-} \to \overline{D}{}^{0}K^{-} \to (K^{+}\pi^{-})K^{-}$$

ADS Method PRD 63 036005 PRL 78 3257 Stat limited

• Solution: M. Gronau, PRD 58, 037301

$$BR(B^- \to D_{CP}^0 K^-) \neq BR(B^+ \to D_{CP}^0 K^+)$$

• Instead measure:

$$R = \frac{BR(B^{+} \to \overline{D}_{flav}^{0} K^{+})}{BR(B^{+} \to \overline{D}_{flav}^{0} \pi^{+})}$$

$$R_{\pm} = \frac{BR(B^{-} \to D_{CP\pm}^{0} K^{-}) + BR(B^{+} \to D_{CP\pm}^{0} K^{+})}{BR(B^{-} \to D_{CP\pm}^{0} \pi^{-}) + BR(B^{+} \to D_{CP\pm}^{0} \pi^{+})}$$

$$A_{CP\pm} = \frac{BR(B^{-} \to D_{CP\pm}^{0} K^{-}) - BR(B^{+} \to D_{CP\pm}^{0} K^{+})}{BR(B^{-} \to D_{CP\pm}^{0} K^{-}) + BR(B^{+} \to D_{CP\pm}^{0} K^{+})}$$

Use theoretical relations

$$\begin{split} R_{\text{CP\pm}} &= 1 + r^2 \pm 2r \cos \delta \cos \gamma \\ A_{\text{CP\pm}} &= \pm 2r \sin \delta \sin \gamma \, / \, R_{\text{CP\pm}} \\ where \qquad R_{\text{CP\pm}} &= R_{\pm} \, / \, R \\ \\ r &= \frac{A(B^- \!\!\! \to \!\!\! \, \overline{\!\! D}^0 \text{K}^-)}{A(B^- \!\!\! \to \!\!\! \, \, D^0 \text{K}^-)} \sim 0.1 \text{--}0.2 \end{split}$$

- $A_{CP+}R_{CP+} + A_{CP-}R_{CP-} = 0$
- This talk covers the measurement of R

Event reconstruction

- Analyzed 355 pb⁻¹
- Reconstruct D^0 $K^-\pi^+$
- \bullet Add another track with π -mass hypothesis to make B

Likelihood fit

- Unbinned multidimentional likelihood fit, which combines kinematics and dE/dx information: $M_{D\pi}$, p_{tot} , PID and where $a = 1 p_{tot}/p_D$; $p_{tot} < p_D (1 p_D/p_{tot})$; $p_{tot} \ge p_D$
- Fit mass window [5.17 5.60] GeV

- a separates between $D^0\pi$ and D^0K modes
- Good K- π separation 1.4 σ for p_T > 2 GeV

Fit results

CDF Public Note: 8242

• N (D⁰
$$\pi$$
) = 3265 ± 38

• N (D
0
K) = 224 ± 22

 For same yields, resolutions is same as B-factories!

$$R = \frac{BR(B^+ \to D^0_{flav} K^+)}{BR(B^+ \to D^0_{flav} \pi^+)} = 0.065 \pm 0.007 \text{ (stat)} \pm 0.004 \text{ (sys)}$$

D_{CP} (KK, $\pi\pi$) Modes

- Analysis with 1 fb⁻¹ is nearly complete
- Resolution expected for R_{CP} and A_{CP} would be comparable to the current resolution of B-factories

Bs

DsK Mode

 Final states of both sign are accessible by both Bs mesons with similar sized amplitude

$$B_s^0 \to D_s^{\pm} K^{\mp}$$
$$\overline{B}_s^0 \to D_s^{\mp} K^{\pm}$$

- Bs oscillation is then cause the amplitude to interfere
- This is the cleanest channel to measure y but time dependent CP asymmetry measurement is needed

Expect ~ 200 events in 1 fb⁻¹

$$\frac{BR(B_s \rightarrow D_s^- D_s^+)}{BR(B^0 \rightarrow D_s^- D_s^+)}$$

Motivation

U Nierste hep-ph/0012219

- Final goal is to measure BR(B_s $D_s^{(*)+}D_s^{(*)-}$) to determine $\Delta\Gamma_s/\Gamma_s$
 - No time dependent analysis or tagging needed
- B_s $D_s^+D_s^-$ is pure CP-even while B_s $D_s^{(*)+}D_s^{(*)-}$ is predominantly CP-even final state and gives the largest contribution to $\Delta\Gamma_s$:

2BR(B_s
$$D_s^{(*)}D_s^{(*)}) \approx \Delta \Gamma_{CP}/\Gamma$$

where $\Delta \Gamma_{CP} = \Delta \Gamma_s/\cos \Phi$

• BR(B⁰ $D_s^{(*)+}D^{(*)-}$) could be used to measure CP phase γ hep-ph/0410015

Methodology

- Measure BR normalized to a more abundant channel with same topology as the signal
- Reconstruct multiple final state:

```
- Normalized channel: B^0 D_s^+D^-
```

```
 D⁻ K⁺π⁻π⁻
```

```
• D_{s}^{+} \Phi \pi^{+} (\Phi K^{+}K^{-}) , K^{*0}K^{+} (K^{*0} K^{+}\pi^{-}), \pi^{-}\pi^{+}\pi^{+}
```

- Signal channel: B_s $D_s^+D_s^-$
 - First D_s^+ $\Phi \pi^+$ with Φ K^+K^-
 - Other D_s⁻ Φπ⁻ , K*⁰K⁻ (K*⁰ K⁺π⁻), π⁺π⁻π⁻
- Yield determination: By fitting invariant mass
 - Get templates from MC for physics background
 - Float fractions with fixed shapes
- Estimate relative reconstruction efficiency from MC and use PDG values to calculate the branching fraction ratio

Normalized modes

- Measure BRs on other modes with similar topology to test the tools
 - ► $B^0 \rightarrow D_s^+ D^-$ mode:

$$\frac{BR(B^0 \to D_s^+ D^-)}{BR(B^0 \to D^- 3\pi)} = 1.99 \pm 0.13 \text{(stat.)} \pm 0.46 \text{(syst.)}$$
[PDG 2005: 1.0 ± 0.5]

► $B^0 \rightarrow D_s^{(*)}D^{(*)}$ modes:

$$\frac{BR(B^0 \to D_s^{*-}D^+)}{BR(B^0 \to D_s^{+}D^-)} = 0.9 \pm 0.2 (stat.) \pm 0.1 (syst.)$$

[PDG 2005: 1.3 ± 0.6]

$$\frac{BR(B^0 \to D_s^- D^{*+})}{BR(B^0 \to D_s^+ D^-)} = 1.5 \pm 0.5 (stat.) \pm 0.1 (syst.)$$

[PDG 2005: 1.3 ± 0.6]

$$\frac{BR(B^0 \to D_s^{*-}D^{*+})}{BR(B^0 \to D_s^{+}D^{-})} = 2.6 \pm 0.5 (stat.) \pm 0.2 (syst.)$$

[PDG 2005: 2.4 ± 1.1]

Normalized modes

Signal modes

Observation of Bs DsDs

For both Ds $\Phi\pi$: Observed 9.1 ± 3.2 candidates corresponding to 6.7 σ

Total of 23.5 candidates all three decay modes

BR results

20/21

 $1.67 \pm 0.41 \text{ (stat)} \pm 0.12 \text{ (syst)} \pm 0.24 \text{ (f}_s/f_d) \pm 0.39 \text{ (Br)}$

World first measurement !!

Conclusion and summary

We have measured

$$R = \frac{BR(B^+ \to D^0_{flav} K^+)}{BR(B^+ \to D^0_{flav} \pi^+)} = 0.065 \pm 0.007 \text{ (stat)} \pm 0.004 \text{ (sys)}$$

- This is the first step towards y measurement
- Analysis with 1 fb⁻¹ is near complete and expect same resolution on R_{CP} and A_{CP} compared to B-factories
- Observation of B_s D_sD_s mode and measured

$$\frac{BR(B_s \to D_s^- D_s^+)}{BR(B^0 \to D_s^- D_s^+)} = 1.67 \pm 0.41 \text{ (stat)} \pm 0.12 \text{ (syst)} \pm 0.24 \text{ (f}_s/f_d) \pm 0.39 \text{ (BR)}$$

- World first measurement!!

Analysis with 1 fb⁻¹ coming soon! Stay tune!

BACK UP

Systematics

dE/d×	0.0015
Combinatorial background	0.001
Mass resolution tails	0.0006
Input mass	0.001
D*0π (1)	0.003
D*0π (2)	0.001
MC statistics	0.002
Total	0.004

Systematics

B2

Effect	Syst. Uncertainty [%]
B-meson spectrum	±3.0%
B_s lifetime	±2.0%
$D_s \to \pi\pi\pi$ composition	±3.0%
$B^0 \to D_s D^+(\phi \pi)$ Fit	$\pm 2.3\%$
$B^0 \to D_s D^+(K^*K)$ Fit	$\pm 4.2\%$
$B^0 \to D_s D^+(\pi\pi\pi)$ Fit	±8.4%
$B_s \to D_s^- D_s^+ (\phi \pi)$ Fit	±6.3%
$B_s \to D_s^- D_s^+ (K^* K)$ Fit	±8.5%
$B_s \to D_s^- D_s^+ (\pi \pi \pi)$ Fit	±4.1%
$B^0 \to D_s^- D^+(\phi \pi)$ Cuts	±5.0%
$B_s \to D_s^- D_s^+ (\phi \pi)$ Cuts	±5.0%
Common	±6.9%